

Transportation Active Safety Institute

TASI: Our Focus on the Human Machine Interface

**An Industry-Academic-Government Consortium to
Advance the Use of Active Safety Systems to Reduce
Vehicle Crashes and Save Lives**

Dr. Sarah Koskie
Purdue School of Engineering & Technology, IUPUI
skoskie@iupui.edu

25 January 2007

Human Machine Interface Fog

Obstacles to introduction and acceptance

- One of the biggest obstacles to introduction and acceptance of Active Safety Systems is absence of a standard HMI protocol.
- Active Safety Systems provide two types of responses:
 - Warnings that require driver intervention
 - » Beep, Flash, rumble of seat
 - Autonomous responses triggered by driving situation
 - » Apply brakes strategically, adjust steering angle, etc.
- Autonomous actions provide the most consistent responses and simplify design of Active Safety Systems.
- However, some driving situations require a more complex response, obtainable only through human intervention.

Some HMI issues for active safety systems

- **How do people react?**
 - What is the average and range of abilities?
 - » Hearing
 - » Vision
 - » Coordination
 - » Attention span
 - » Multi-tasking ability
- **Does a trigger yield an appropriate reaction?**
- **Should the driver have choices of how information is displayed?**
- **Should the driver have choices regarding alerts?**

Questions relating to HMI Design

- **Is it possible to warn the driver?**

YES: What's the best way?

- What is range of human ability?
- How many warnings is too many?
- Which warning is best for each scenario?

NO: What can we do to prevent the need for warnings?

- How much information can the driver process?
- Which information is most important in a given scenario?
- How is the information best conveyed?

- **What standards are needed?**

Standards will eliminate a possible source of driver confusion

- Drivers need consistent alerts and displays.

Audible Alerts

Visual Alerts

Haptic Alerts

Motorized
Seatbelt

Seat Vibration

- Acceptance / effectiveness also depend on
 - Reaction time
 - Data processing speed
 - Ability to distinguish among signals
 - Ability to respond without panicking
 - etc.

Summary

- Again, one of biggest obstacles to introduction and acceptance of Active Safety Systems is absence of a standard HMI protocol.
- TASI universities will work with industry partners to design experiments to address these issues.
- Target start date is beginning of 2nd quarter.
- Questions?

Contacts

- Interested in specific activities? Please contact:

Ralph V. Wilhelm, Ph.D.

Technical Director

Transportation Active Safety Institute (TASI)

Purdue School of Eng. & Tech., IUPUI

723 W. Michigan St. SL 160

Indianapolis IN 46202

rvwilhel@iupui.edu

Phone: (317) 508-6866

Fax: (317) 571-0429

Sarah Koskie, Ph.D.

Asst. Prof. of Elec. & Comp. Eng.

Purdue School of Eng. & Tech., IUPUI

723 W. Michigan St. SL 160

Indianapolis IN 46202

skoskie@iupui.edu

Phone: (317) 278-9043

Fax: (317) 274-4493

Slides describing TASI Activities follow

- Flow charts show larger scope of TASI's activities.
- Activities in which Human Factors play a key role are highlighted in red.

TASI Activities

- **Mine available data;**
- **Run experiments to obtain missing data**
 - Accident data analysis
 - Benefit/effectiveness analysis
 - Cost sensitivity analysis
 - **Human Factors/Biomechanics**
- **Technology Research and Development**
 - New sensors
 - Algorithms

Common Protocols & Processes

- **HMI protocol**
- Product performance testing
- Test Methodology

TASI Activities

▪ Common Protocols & Processes

- HMI protocol
- Performance testing
- Test Methodology

▪ Evaluation/Validation

- Protocols
- HMI
- Performance

▪ Test Methodology

- Laboratory/bench-test
- Hardware-in-loop simulation
- Closed-course test track
- Instrumented roadway segment
- On-road

▪ Consumer Awareness/Education

